Downloading and Exploring Financial Time series Data

Ms. Matabel Odin

9/18/2023

The following R packages can used to download financial data: library(timeSeries) library(quantmod) or Download directly from Yahoo Finance or any other source and save as an xls, xlsx or csv file

Lets load some data

```
MSFT_data=read.csv(file="D:/undergraduate_notes/fts_sta2420/MSFT.csv") #Load
summary(MSFT_data)
 AdjClose
##
 Date
## Length:121
 Min. : 20.59
## Class :character
 1st Qu.: 35.48
## Mode :character
 Median : 55.75
##
 Mean
 : 91.06
##
 3rd Ou.:127.06
##
 Max. :301.30
```

The data corresponds to monthly MSFT adjusted closing prices from November 2011 to August 2021.

EXPLORATORY DATA ANALYSIS.

Load some packages for investigating properties of financial data

1. Get a feel of the data


```
str(MSFT data) # structure of data
## 'data.frame':
 121 obs. of 2 variables:
## $ Date : chr "11/1/2011" "12/1/2011" "1/1/2012" "2/1/2012" ...
## $ AdjClose: num 20.6 21.1 23.9 25.7 26.3 ...
class(MSFT data)# check the class of the R object
## [1] "data.frame"
dim(MSFT_data) #check dimensions of the data
## [1] 121
 2
head(MSFT_data)# view first few rows of the data
 Date AdjClose
##
## 1 11/1/2011 20.58750
## 2 12/1/2011 21.05067
## 3 1/1/2012 23.94554
## 4 2/1/2012 25.73761
## 5 3/1/2012 26.33147
## 6 4/1/2012 26.13558
tail(MSFT_data) # view the last few rows of the data
##
 Date AdjClose
## 116 6/1/2021 270.3824
## 117 7/1/2021 284.3656
## 118 8/1/2021 301.3032
## 119 9/1/2021 281.9200
## 120 10/1/2021 294.8500
## 121 10/8/2021 294.8500
2. Convert data into a time series object
MSFT_data_ts=ts(MSFT_data, start=c(2011,11),end=c(2021,8), frequency=12)
 Plotting the price data
plot(MSFT_data_ts[,2], col="blue", ylab="Adjusted Closing prices", xlab="Time
 main="Monthly closing prices of Microsoft")
legend(x = 'topleft', legend = 'MSFT', lty = 1, lwd = 2, col = 'blue')
```

Monthly closing prices of Microsoft

hist(MSFT_data_ts) # plot histogram

Histogram of MSFT_data_ts

CALCULATION OF RETURNS

1. Simple returns

Monthly simple returns of Microsoft

Alternatively use:

simplereturns<-returns(MSFT_data_ts, method="simple")

ts.plot(simplereturns)

Monthly log returns of Microsoft

Compare simple and continuous returns

```
head(cbind(msft_ret, msft_cret))
##
 msft ret
 msft cret
 0.022497486 0.022248151
## [1,]
## [2,]
 0.137519110 0.128849672
## [3,]
 0.074839502 0.072171350
## [4,]
 0.023073861
 0.022811685
## [5,] -0.007439462 -0.007467273
## [6,] -0.088382153 -0.092534404
#plot on the same graph
plot(msft_ret1, col = "blue", ylab = "Return",
 main = "Monthly Returns on MSFT")
# Add horizontal line at zero
abline(h = 0)
# Add the continuously compounded returns
lines(msft_ret2, col = "red") # you can add Legend
```

Monthly Returns on MSFT

Descriptive statistics of returns

Use basicStats in fBasics

```
basicStats(msft_ret) # simple returns
##
 msft ret
 120.000000
## nobs
## NAs
 0.000000
## Minimum
 -0.130247
## Maximum
 0.196262
## 1. Quartile
 -0.007389
## 3. Quartile
 0.056124
## Mean
 0.024012
## Median
 0.023392
## Sum
 2.881475
## SE Mean
 0.005223
## LCL Mean
 0.013671
## UCL Mean
 0.034353
## Variance
 0.003273
## Stdev
 0.057210
## Skewness
 0.157667
## Kurtosis
 0.571776
basicStats(msft_cret) #compound returns
##
 msft_cret
## nobs
 120.000000
```

```
## NAs
 0.000000
## Minimum
 -0.139546
## Maximum
 0.179201
## 1. Quartile -0.007416
## 3. Quartile 0.054605
## Mean
 0.022182
## Median
 0.023123
## Sum
 2.661783
## SE Mean
 0.005101
## LCL Mean
 0.012081
## UCL Mean
 0.032282
## Variance
 0.003123
## Stdev
 0.055881
## Skewness
 -0.052434
## Kurtosis
 0.460632
```

Alternatively have commands for individual tests

```
mean(msft_cret)
## [1] 0.02218152

var(msft_cret)
## [1] 0.003122672

stdev(msft_cret)
## [1] 0.05588087

skewness(msft_cret)
## [1] -0.05243391
## attr(,"method")
## [1] "moment"

length(msft_cret)
## [1] 120
```

Some common tests on return series

Q. Write the null and alternative hypothesis for each case

```
##
## One Sample t-test
##
## data: msft_cret
## t = 4.3483, df = 119, p-value = 2.911e-05
## alternative hypothesis: true mean is not equal to 0
## 95 percent confidence interval:
```


```
## 0.01208063 0.03228241
## sample estimates:
## mean of x
## 0.02218152
adf.test(msft_cret)#testing for stationarity
## Warning in adf.test(msft_cret): p-value smaller than printed p-value
##
##
  Augmented Dickey-Fuller Test
##
## data: msft_cret
## Dickey-Fuller = -7.1404, Lag order = 4, p-value = 0.01
## alternative hypothesis: stationary
normalTest(msft_ret,method="jb") # testing for normality assumption
##
## Title:
## Jarque - Bera Normalality Test
##
## Test Results:
##
 STATISTIC:
 X-squared: 2.5073
##
##
 P VALUE:
 Asymptotic p Value: 0.2855
##
##
## Description:
## Wed Sep 20 14:45:11 2023 by user: ADMIN
Box.test(msft_cret,lag=12, type="Ljung")
##
##
  Box-Ljung test
##
## data: msft cret
## X-squared = 17.343, df = 12, p-value = 0.1372
# testing for serial autocorrelation
Box.test(msft_cret^2,lag=12, type="Ljung") # squared return series. Compare w
ith price series
##
##
 Box-Ljung test
##
## data: msft cret^2
## X-squared = 12.949, df = 12, p-value = 0.3728
```

In practice, the choice of m may affect the performance of the Q(m) statistic. Several values of m are often used. Simulation studies suggest that the choice of m \approx ln(T) provides better power performance. This general rule needs modification in analyzing seasonal time series

for which autocorrelations with lags at the multiples of the seasonality are more important. For instance, lags 12 and 24 are important for monthly time series

You can also check for serial autocorrelation using the acf and pacf plots


```
par(mfrow=c(1,2))
acf(msft_cret)
acf(close_prices) # check how the spikes pass through the confidence bands
```


```
pacf(msft_cret)
pacf(close_prices)
```

Series msft_cret

Series close_prices

acf(msft_cret^2)
pacf(msft_cret^2)

Series msft_cret^2

Series msft_cret^2

Comment on the plots